UTAH CORPORATE INCOME TAX

PREPARED FOR THE REVENUE AND TAXATION
INTERIM COMMITTEE

JUNE 21, 2017

UTAH CORPORATE INCOME TAX – PRESENTATION OVERVIEW

Rate

Revenue

Credits

Base

Apportionment

UTAH CORPORATE INCOME TAX – BASICS

```
Taxes
```


Income **Taxes**

Base X Rate - Credits - Tax revenue/ Tax liability

Tax **Year 2014**

\$7.5 Billion X 5% - \$61 Million

\$314 Million/ \$56,000 per taxpayer

UTAH CORPORATE INCOME TAX – UTAH RATE HISTORY 1932 TO 2017

- Rate has ranged between 3% to 6%
- Current rate is 5% (single rate)
- 5% rate in effect since 1985

UTAH CORPORATE INCOME TAX – STATE RATE COMPARISON

Corporate
Tax Rates
(Utah and
Bordering
States)

*NV - 0.00%

WY - 0.00%

CO - 4.63%

AZ - 4.90%

UT - 5.00%

NM - 6.20%

ID - 7.40%

UTAH CORPORATE INCOME TAX – HISTORICAL REVENUE FY 1970 TO FY 2016

- \$338 million (FY 2016)
- Volatile revenue source

 Revenue earmarked for Education Fund

UTAH CORPORATE INCOME TAX – WHO PAYS? TAX YEAR 2014 - \$314 MILLION IN REVENUE

% of Revenue Collected by Amount of Total Business in Utah

Businesses that conduct 0% to 5% of total business in Utah (represents 46% of filers)

Businesses that conduct 5% to 100% of total business in Utah (represents 54% of filers)

UTAH CORPORATE INCOME TAX – WHO PAYS?

Businesses don't pay taxes – people do

- Employees through lower wages
- Share holders through lower rates of return
- Consumers through higher prices on goods and services

Can't choose who pays

May shift taxes to people outside of Utah

UTAH CORPORATE INCOME TAX – FIVE LARGEST CREDITS 2014 TAX YEAR

Credit	Amount Claimed	# of Claims
Qualified Research Activities	\$ 39,843,451	195
EDTIF	10,682,331	30
Motion Picture	4,973,056	14
Low-Income Housing	2,000,000	<10
Targeted Business	900,000	<10
Total (all credits)*	61,000,000	360

^{*}Totals are approximate

UTAH CORPORATE INCOME TAX – BASE

WHAT IS APPORTIONMENT?

Method for determining how much business income a state may tax.

Only business income is subject to apportionment

Business Income = Income arising from transactions and activities:

- In the regular course of a taxpayer's trade or business
- Includes income from tangible and intangible property if the acquisition, management, and disposition of that property is part of the business's regular trade or operations

Three General Methods of Apportionment

- 1. Equally Weighted Three-factor Formula
- 2. Weighted Sales Factor Formula
- 3. Single Sales Factor Formula

Equally Weighted Three-factor Formula

Three factors: property, payroll, and sales

 Taxpayer calculates three fractions: one for each factor that compares the factor in the state to the factor everywhere

Example:

Property in Utah

Total Property

Payroll in Utah
Total Payroll

Sales in Utah
Total Sales

- Each factor weighted equally, so the three factor fractions are added together and divided by three
- Business income is multiplied by the resulting fraction to calculate the amount apportioned to Utah

EXAMPLE: EQUALLY WEIGHTED THREE-FACTOR FORMULA

Assuming the value of each factor is evenly distributed among the states in which the factor is located:

.5 (property) + .333333 (payroll) + .5 (sales)

44% of business income apportioned to Utah

If business income is \$10M: \$4.4 million apportioned to Utah 4.4 million x 5% = \$220,000(base) x (rate) = (tax liability)

Weighted Sales Factor Formula

 Taxpayer calculates payroll, property, and sales factors, but the sales factor is given a greater weight (usually double)

Example:

```
Property in Utah
Total Property
Total Payroll
Total Payroll
Total Payroll
Total Payroll
Total Payroll
Total Payroll
```

- Sum of three fractions divided by total number of factors (usually four)
- Business income is multiplied by the resulting fraction to calculate the amount apportioned to Utah

EXAMPLE: DOUBLE WEIGHTED SALES-FACTOR FORMULA

Assuming the value of each factor is evenly distributed among the states in which the factor is located:

<u>.5 (property) + .333333 (payroll) + 2x.5 (sales)</u>

46% of business income apportioned to Utah

Single Sales Factor Formula

 Property and payroll are disregarded; sales within the state are compared to sales everywhere to calculate fraction Example:

Sales in Utah
Total Sales

 Business income is multiplied by the sales factor fraction to calculate the amount apportioned to Utah

EXAMPLE: SINGLE SALES FACTOR FORMULA

Assuming the value of each factor is evenly distributed among the states in which the factor is located:

.5 (sales)

50% of business income is apportioned to Utah

EXAMPLE: SINGLE SALES FACTOR FORMULA

Assuming the value of each factor is evenly distributed among the states in which the factor is located:

.333333 (sales)

33% of business income is apportioned to Utah

EXAMPLE: SINGLE SALES FACTOR FORMULA

Assuming the value of each factor is evenly distributed among the states in which the factor is located:

.0 (sales)

0% of business income is apportioned to Utah

UTAH CORPORATE INCOME TAX - CURRENT APPORTIONMENT

Election between Equally Weighted & Double Weighted Sales Factor formulas

- Mining
- Natural Gas Distribution
- Manufacturing, except Automobile and Computer & Electronic Product Manufacturing
- Transportation & Warehousing
- Information, except Other
 Information Services
- Finance and Insurance

Election between all three apportionment formulas

Computer and Electronic Product Manufacturing

Mandatory Single Sales Factor formula

All other Industries

UTAH CORPORATE INCOME TAX – HISTORY OF APPORTIONMENT

Pre-2006

Mandatory equally weighted three-factor formula

2006 - 2010

Taxpayer election between equally weighted three-factor formula and double weighted sales factor formula

2010-Present

- Mandatory single sales factor formula for most industries
- Remaining industries retained election between equally weighted three-factor formula and double weighted sales formula

2016

Computer and Electronic Product Manufacturing industry authorized to elect among equally weighted three-factor formula, double weighted sales formula, and single sales factor formula

UTAH CORPORATE INCOME TAX – STATE APPORTIONMENT FORMULAS

Source: Tax Foundation

UTAH CORPORATE INCOME TAX – STATE APPORTIO FORMULAS (1979 TO 2014)

Sales Factor Weight Greater than 1/3

Jumber

UTAH CORPORATE INCOME TAX – TREND

Why the trend toward a more heavily weighted sales factor?

 Businesses can view corporate income tax as a separate tax on:

Property

Payroll

Sales

UTAH CORPORATE INCOME TAX – TREND

Why the trend toward a more heavily weighted sales factor?

- Corporate income tax is <u>a factor</u> businesses consider when investing or expanding
- States want to encourage capital investment and employment

UTAH CORPORATE INCOME TAX – TREND

Why the trend toward a more heavily weighted sales factor?

Increasing
the weight on
the sales
factor

20/05	00/	· 20/0/
100%	0%	0%
90%	5%	5%
80%	10%	10%
70%	15%	15%
60%	20%	20%
50%	25%	25%
33%	33%	33%

Decreases the weight on the property and payroll factors

UTAH CORPORATE INCOME TAX – WHAT FORMULAS ARE USED? 2014 CORPORATE RETURNS

2014 Corporate Returns by Minimum Tax Status (20,704 returns)

Paid minimum tax of \$100

- About 15,000 returns
- Accounts for 1% of revenue

29%

71%

Paid 5% of net income

- About 6,000 returns
- Accounts for 99% of revenue

Source: Utah State Tax Commission

UTAH CORPORATE INCOME TAX – WHAT FORMULAS ARE USED? 2014 CORPORATE RETURNS

QUESTIONS???